Internal Review ## eRHIC CeC August 10, 2015 ## Coherent electron Cooling Proof of Principles Experiment Vladimir N. Litvinenko - PI Igor Pinayev - Project physicist Joseph Tuozzolo - Project Engineer #### for CeC team C-AD, Brookhaven National Laboratory, Upton, NY, USA Stony Brook University, Stony Brook, NY, USA Niowave Inc., Lansing, MI, USA, Tech X, Boulder, CO, USA Budker Institute of Nuclear Physics, Novosibirsk, Russia STFC, Daresbury Lab, Daresbury, Warrington, Cheshire, UK Supported by BNL (LDRDs & PD), C-AD AR&DD, and NP DoE office Accelerator R&D grant ### eRHIC design Highly advanced and energy efficient accelerator $4.1 \times 10^{33} \text{ cm}^{-2} \text{ s}^{-1} \text{ for } \sqrt{s} = 126 \text{ GeV } (15.9 \text{ GeV e} \uparrow \text{ on } 250 \text{ GeV p} \uparrow)$ ### eRHIC peak luminosity vs. CoM energy eRHIC design covers whole Center-of-Mass energy range, including "EIC White Paper Upgrade" region Small beam emittances and IR design allows for full acceptance detector at full luminosity ## eRHIC hadron beam is 1,000 x brighter than current RHIC beams | | e | р | ² He ³ | ⁷⁹ Au ¹⁹⁷ | |---|------|-------|------------------------------|---------------------------------| | Energy, GeV | 15.9 | 250 | 167 | 100 | | CM energy, GeV | | 126 | 103 | 80 | | Bunch frequency, MHz | 9.4 | 9.4 | 9.4 | 9.4 | | Bunch intensity (nucleons), 10¹¹ | 0.07 | 3.0 | 3.0 | 3.0 | | Bunch charge, nC | 1.1 | 48 | 32 | 19.6 | | Beam current, mA | 10 | 415 | 275 | 165 | | Hadron rms normalized emittance, 10 ⁻⁶ m | | 0.2 | 0.2 | 0.2 | | Electron rms normalized emittance, 10 ⁻⁶ m | | 23 | 35 | 58 | | β*, cm (both planes) | 5 | 5 | 5 | 5 | | Hadron beam-beam parameter | | 0.004 | 0.003 | 0.008 | | Electron beam disruption | | 36 | 16 | 6 | | Space charge parameter | | 0.08 | 0.08 | 0.08 | | rms bunch length, cm | 0.4 | 5 | 5 | 5 | | Polarization, % | 80 | 70 | 70 | none | | Peak luminosity, 10^{33} cm ⁻² s ⁻¹ | | 4.1 | 2.8 | 1.7 | Very strong cooling is required # Requirement vs. current cooling techniques IBS growth time for eRHIC beam is about 20 seconds (for 250 GeV protons) and have to be contra-acted by cooling RHIC's stochastic cooling can cool 10^9 ions in 5 nsec bucket with cooling time ~ 1 hour. It is equivalent to cooling time for eRHIC 0.3 nsec bunches: - Heavy ions > 10 hours - Protons > 100 hours Our best design for electron cooling promised to cool ion beam at 100 GeV with cooling time of one hour. Extending this \$150M facility to cool 250 GeV protons will provide cooling time of bout 30 hours. It would be better than stochastic cooling, but definitely insufficient for eRHIC We need a better cooling mechanism. #### "Classical: Coherent electron Cooling scheme #### At a half of plasma oscillation $$q_{\lambda_{FEL}} \approx \int_{0}^{\lambda_{FEL}} \rho(z) \cos(k_{FEL}z) dz$$ $$\rho_k = kq(\varphi_1); \ n_k = \frac{\rho_k}{2\pi\beta\varepsilon_\perp}$$ Hadrons Electrons #### Modulator $$R_{D/l,lab} = \frac{c\sigma_{\gamma}}{\gamma^2 \omega_p} << \lambda_{FEL}$$ $\varphi_1 = \omega_n l_1 / c \gamma$ $q_{peak} = -2Ze$ #### Dispersion $$c\Delta t = -D_{zh} \cdot \frac{\gamma - \gamma_o}{\gamma_o}; \ D_{free} = \frac{L}{\gamma^2}; \ D_{chicane} = l_{chicane} \cdot \theta^2 \dots$$ #### High gain FEL (for electrons) #### Amplifier of the e-beam modulation in an FEL with gain $G_{\text{FEL}}^{\sim}10^{2}$ $$\lambda_{fel} = \lambda_w \left(1 + \left\langle \vec{a}_w^2 \right\rangle \right) / 2\gamma_o^2 \qquad L_G = L_{Go} (1 + \Lambda)$$ $$\vec{a}_w = e\vec{A}_w / mc^2 \qquad G_{FEL} = e^{L_{FEL} / L_G}$$ #### Coherent Electron Cooling Vladimir N. Litvinenko^{1,*} and Yaroslav S. Derbenev² #### Kicker $$k_{FEL} = 2\pi/\lambda_{FEL}; \ k_{cm} = k_{FEL}/2\gamma_o$$ $$n_{amp} = G_o \cdot n_k \cos(k_{cm} z)$$ $$\Delta \varphi = 4\pi e n \Rightarrow \varphi = -\varphi_0 \cdot \cos(k_{cm}z)$$ $$\vec{\mathbf{E}} = -\vec{\nabla}\varphi = -\hat{z}\mathbf{E}_o \cdot X\sin(k_{cm}z)$$ $$\mathbf{E}_o = 2G_o \gamma_o \frac{e}{\beta \varepsilon_{\perp n}}$$ $$X = q/e \cong Z(1 - \cos\varphi_1)^{\circ i}$$ #### CeC limits Each charged particle causes generation of an electric field wave-packet proportional to its charge and synchronized with its initial position in the bunch $$\mathbf{E}_{total}(\zeta) = \mathbf{E}_{o} \cdot \operatorname{Im} \left(X \cdot \sum_{i, hadrons} K(\zeta - \zeta_{i}) e^{ik(\zeta - \zeta_{i})} - \sum_{j, electrons} K(\zeta - \zeta_{j}) e^{ik(\zeta - \zeta_{j})} \right)$$ $$\mathbf{E}_{o} = 2G_{o} \cdot \gamma_{o} \cdot \frac{e}{\beta \varepsilon_{\perp n}}$$ $$X = q/e \cong Z(1 - \cos \varphi_{1}) \sim Z$$ Evolution of the RMS value resembles stochastic cooling! Best cooling rate achievable is ~ $1/N_{eff}$, N_{eff} is effective number of hadrons in coherent sample ($\Lambda_k = N_c \lambda$) $$\left\langle \delta^2 \right\rangle' = -2\xi \left\langle \delta^2 \right\rangle + \mathbf{D}_{cec}$$ $$\begin{split} \xi &= -g \left\langle \delta_i \operatorname{Im} \left(K \left(\Delta \zeta_i \right) e^{ik\Delta \zeta_i} \right) \right\rangle / \left\langle \delta^2 \right\rangle; \\ \mathbf{D}_{cec} &= g^2 N_{eff} / 2; \quad g = G_o \frac{Z^2}{A} \frac{r_p}{\varepsilon_{\perp n}} \bigg\{ 2 f \left(\varphi_2 \right) (1 - \cos \varphi_1) \frac{l_2}{\beta} \cdot \bigg\}, \end{split}$$ $$\Lambda_{k} = \iint \left| K \left(z - \zeta \right) \right|^{2} d\zeta$$ $$N_{eff} \cong N_{h} \frac{\Lambda_{k}}{\sqrt{4\pi}\sigma_{z,h}} + \frac{N_{e}}{X^{2}} \frac{\Lambda_{k}}{\sqrt{4\pi}\sigma_{z,e}}$$ $$au_{CeC} \propto rac{1}{f \cdot N_{eff}} \sim 250 \, { m sec}$$ eRHIC @ 250 GeV -> FEL wavelength 0.5 um, $\Lambda_k \sim 20$ um, $N_{eff} \sim 3 \times 10^7$: it is critical to see if this can be achieved $$\varepsilon'/\varepsilon = -2g + g^2 \rightarrow g \sim 1$$ ## CeC is novel and untested technique & clearly requires proof-of-principle facility ## Main Goals of CeC PoP experiment (KPP) Demonstrate energy cooling with CeC Compare with the theory and simulations Ultimate Goals of CeC PoP system (UPP) Cool entire beam Evaluate CeC performance Then (if possible) Use to test classical bunched electron cooling Use for advanced CeC tests Use for linac-ring beam-beam effects studies Use for bunch space-charge compensation experiment ## Dec. 4-5, 2012, External Review Oliver Brüning (Chair), Valeri Lebedev, Robert Palmer, Hasam Padamsee | Start Time | Topic | Presenter | Duration | |------------|--|---------------------|----------| | 8:30 | Executive Session | | 0:30 | | 9:00 | Welcome | T. Roser/I. Ben-Zvi | 0:15 | | 9:15 | Coherent Electron Cooling | V.N. Litvinenko | 0:30 | | 9:45 | CeC PoP Project Overview | I. Pinayev | 0:30 | | 10:15 | CeC Analytical Modeling | G. Wang | 0:30 | | 10:45 | Coffee Break | | 0:15 | | 11:00 | Numerical Simulations of CeC | K. Paul, Tech X | 0:30 | | 11:30 | e-Beam Dynamics in CeC accelerator | D. Kayran | 0:30 | | 12:00 | Drive Laser & Photocathode Development | B. Sheehy | 0:30 | | 12:30 | Lunch | | 1:00 | | 13:30 | CeC PoP Engineering | J. Tuozzolo | 0:25 | | 13:55 | SRF and RF systems for CeC PoP | S. Belomestnykh | 0:25 | | 14:20 | RF transmitters and LLRF | A. Zaltsman | 0:20 | | 14:40 | CeC PoP layout and design | J.C. Brutus | 0:20 | | 15:00 | Coffee Break | | 0:15 | | 15:15 | Cryogenic System for CeC PoP | P. Orfin / J.Huan | 0:30 | | 15:45 | CeC PoP beamline | G. Mahler | 0:30 | | 16:15 | Diagnostics | T. Miller | 0:25 | | 16:40 | Control System for CeC PoP Experiment | K. Brown | 0:20 | | 17:00 | Executive Session | | 1:15 | #### Executive Summary Coherent Electron Cooling (CeC) is a very appealing fundamentally new concept that could offer an impressive increase in cooling power for high energy bunched hadron beams (e.g. three orders of magnitude wrt stochastic cooling in RHIC). The CeC PoP is a major component of the R&D for a high luminosity Electron-Ion Collider at BNL (eRHIC). Next DoE Review: Nov. 12, 2015 ## Our PoP is based on an economic version of CeC: it limits strength of the wiggler a_w to about 0.5 but it is very cost effective free electron laser (FEL) shows amplification of Simulations by Tech-X modulator signal. ion (green) vs. idealized theory (blue). On Cray XE6 cluster at NFRSC. E_k due to e-density amplified in the FEL. perturbation from modulator, ## FEL saturation Bunching amplitude and phase (CeC PoP) Signal grows exponentially until \sim 9 m with gain at 409 and it continues to grow and saturates with gain of 777 @ 11.5 m. $$g_{\text{max}} \sim 144 \cdot \sqrt{\frac{I_p[A] \cdot \lambda_o[\mu m]}{M_c}} = 858$$ 10% difference between theoretical estimation and simulation ## Main Beam Parameters for CeC Experiment | Parameter | Value | |-------------------------------|----------------------------------| | Species in RHIC | Au ⁺⁷⁹ ions, 40 GeV/u | | Relativistic factor | 42.96 | | Number of particles in bucket | 10^{9} | | Electron energy | 21.95 MeV | | Charge per e-bunch | 0.5-5 nC | | Rep-rate | 78.17 kHz | | Average e-beam current | 0.39 mA | | Electron beam power | 8.6 kW | # Electron Beam and FEL Parameters for CeC PoP experiment | Electron Beam | | |----------------------------------|-------------------------| | RMS Energy Spread | $\leq 1 \times 10^{-3}$ | | Normalized Emittance | ≤ 5 µm·rad | | Peak Current | 60-100 A | | FEL | | | Wiggler Length | 3×2.5 m | | Wiggler Period | 40 mm | | Wiggler Strength, a _w | 0.5 +0.05/-0.1 | | FEL Wavelength | 13.6 μm | ## Expected Electron Beam Parameters Calculations are done for 2 nC bunch Core charge is 1.3 nC Emittance is 8.6 µm, core emittance is 3.3 µm Relative energy spread is 2×10⁻³, relative energy spread in the core is 3×10⁻⁴ Courtesy D. Kayran ## CeC PoP RHIC Ramp Development #### Ramp: beam intensity APEX on RUN 11: 2pm-4pm, June 20th, 2011 Fill: 16093 #### Bunch length and profiles at 40 GeV #### Ramp: Magnets currents #### Emittance growth at 40 GeV ### Ion Beam Parameters Characterization Noise floor is 80 dB below the signal at revolution frequency. ## Detecting CeC action Electron bunch - 10 psec Ion bunch - 2 nsec r.m.s. length of the cooled part 80-120 ps. The cooling effects can 2 GHz (or more) bandwidth using spectrum analyzer or digital scope Well above noise floor Simulated Au ion beam profile evolution with CeC PoP parameters ### Cooling full bunch Self-consistent simulations Preliminary, © G. Wang ## View from Outer Space Location - RHIC 02:00 Region Coherent electron *Cooling* PoP ### CeC PoP 3D rendering #### Phase "0" Refurbish, Install and Test Buncher Cavities. - Total rebuild: new cooling lines, cleaned and resealed windows, new seals, vacuum pumps and valves, rebuilt tuner drive. - Cleanroom prepped and vacuum baked. - New PA installed. - New RF Coax installed. #### CeC Phase 1 goals: 2014 - Install 112 MHz Cavity, Support Systems, and Cathode - Install Beamline and Low Intensity Dump - Make 112 MHz Cavity Cold and Test (October 20)"dry run", ASSRC walk through (October 27) cold test (October 30) conditioning underway (December 4) 2 MV !! ## Infrastructure #### 112 MHz Cavity Systems Installed and Tested 112 MHz Cavity Systems ready cryogenic operations: - Quiet Helium heat exchanger delivered and installed. - · Helium recovery system installed and commissioned. - Cryogenic control system operational. - · RF PA and associated systems installed and commissioned. - · Cathode stark and cathodes installed, aligned, and inserted. - Cathode stark and FPC water systems operational and interlocked ## IP2 **Coherent electron** *Cooling* **PoP** BROOKHAVEN NATIONAL LABORATOR ## Conditioning 112 MHz Cavity ### First beam from 112 MHz gun - June 2015 1.6-1.7 MeV (kinetic energy) in CW modeLaser generated CW e-Beam with 3 nC @ 5 kHz2 MeV in pulse mode25 MV/m at photocathode #### Milestones reported to DoE NP Q3 FY15 Demonstrating operation of 112 MHz SRF gun with 3 nC charge per bunch, 1.6 to 1.7 MeV kinetic energy in CW mode and above 2 MeV in pulsed mode. Production of high QE photocathodes for 112 MHz SRF gun. Receiving helical wiggler system for CeC PoP FEL amplifier Completion of the 704 MHz SRF linac cryo-module at NioWave Inc. Completing the low energy transport beam line and its control system. ### Phase 3: Full Energy Beam Line Installation - 2015 - Install 704 MHz Systems and supporting cryogenic system - Install Wiggler Magnets - Install RHIC beam line components: dipoles, quads, correctors, vacuum - Install beam diagnostics Modify and install RHIC DX-DO chamber for FEL light diagnostics - Move CeC beam dump line to final location ## Beamline Components ### 704 MHz SRF linac 2 K Cryogenics Integration with LEReC supply and return requirements complete All components ordered: VJP (green monster), heater return (blue), cooldown return (lime green to QHS heater), heater skid. **Coherent electron** *Cooling* **PoP** ## Three Helical PM Wigglers at BNL from BINP (Novosibirsk). BINP team visited in July 2015 Left to right: Domenick Milidantry (SMD), Pavel Vobly (BINP), Ray Ceruti (SMD), Igor Ilin, Victor and Sergey Shadrin, Vitalii Zuev (all BINP) and Igor Pinayev (C-AD) near the first assembled helical wiggler ## Phase 3 - 704 MHz 5 Cell Cavity From Niowave Delivery from Niowave - July 15, 2015 Coax in house being installed FPC welding at AES is finished 704 MHz 5 Cell SRF linac (cryomodule) assembled at NioWave Inc Cliff Brutus welcomes it at IP2 #### Schedule CeC PoP experiment is DoE NP's competitive R&D project – we are submitting quarterly progress and budget reports Legend: x - milestone, X - major milestone #### Construction | Delivery of 704 MHz linac to BNL | V | 30-Jul-15 | |---|-------|-----------| | Assembling and tuning helical wigglers | V 1/3 | 15-Aug-15 | | Install 704 MHz in RHIC tunnel | X | 15-Nov-15 | | Install helical wigglers in RHIC tunnel | X | 01-Dec-15 | | CW laser is commissioned | X | 01-Dec-15 | | Beam diagnostics is intalled | | 15-Dec-15 | | Optical diagnostics is installed | | 15-Dec-15 | | Complete CeC beam-line | X | 15-Dec-15 | #### Schedule for RHIC run 16 (dates are tentative and will be adjusted to RHIC Run 16) | Commissioning | Milestones | | | |--------------------------------------|------------|-----------|---| | SRF cavities cold | X | 15-Feb-16 | Has to be sinchroniozed with RHIC crun | | Complete cavity conditioning | X | 15-Mar-16 | | | | | | Assuming that SRF gun is working with | | Generating fist beam | X | 01-Apr-16 | photocathode pack | | Measuring beam parameters | X | 15-Apr-16 | | | Propagate beam to the beam | | | | | dump | X | 01-May-16 | | | Test co-propagation with ion | | | | | beam | X | 15-May-16 | | | Demonstrate FEL amplification | X | 01-Jun-16 | | | | | | Dedicated 5 days of running, | | | | | dates have to be adjusted to the end of the | | First cooling attempt | X | 01-Jul-16 | RHIC run | This is very aggressive schedule aiming not only for commissioning of the CeC PoP system but also for detecting local cooling. Can be affected if p-A operation is scheduled for RHIC Run 16... #### Schedule - demonstration (dates are tentative and will be adjusted to RHIC Run 17) | | | | Improving and updating diagnostics, optical | |------------------------------------|-----------|-----------|---| | Making necessary up-grades/ | | | system | | improvements | 01-Jul-16 | 31-Dec-16 | as well as installing buncher for ACeC test | | SRF cavities cold | X | 15-Feb-17 | Has to be synchronized with RHIC run | | Complete cavity conditioning | X | 01-Mar-17 | | | Recreating operational conditions | X | 21-Mar-17 | | | Start CeC PoP experiments (using | | | | | APEX shifts) | X | 07-Apr-17 | | | Demonstrate microbunching | | | | | amplification (ACeC) | X | 30-May-17 | if time allows | | Demonstrate CeC PoP cooling | X | 30-Jun-17 | | | | | | Dates have to be adjusted to the end of the | | CeC cooling experiments end | X | 30-Jun-17 | RHIC run | This schedule assumes that CeC systems are installed and commissioned with RHIC ion beam during RHIC run 16. ### Resource Loaded Schedule | WBS | , Task Name | %
Complete | Work ▼ | Cost | , Start 🔻 | Finish 🔻 | 2015 2016 2017 | |------|--|---------------|------------|-------------|------------|------------|--------------------| | 1. | ☐ Coherent Electron Cooling (CeC) Experiment | 10% | 41,938 hrs | \$8,511,691 | 6/1/2015 | 7/28/2017 | | | 1.1 | ■ Milestones | 0% | 0 hrs | \$0 | 6/15/2015 | 12/15/2015 | | | 1.2 | Project Management | 0% | 2,260 hrs | \$408,068 | 6/1/2015 | 12/31/2015 | | | 1.3 | Physics Support | 0% | 21,824 hrs | \$3,173,125 | 6/1/2015 | 7/28/2017 | 4 | | 1.4 | [⊕] SCRF Electron Gun | 0% | 0 hrs | \$0 | 7/1/2015 | 12/30/2015 | | | 1.5 | [™] SCRF Linac Cavity | 8% | 264 hrs | \$590,322 | 6/1/2015 | 12/31/2015 | ∳ | | 1.6 | ■ Buncher Cavity | 100% | 0 hrs | \$0 | 6/1/2015 | 6/1/2015 | ♦ 6/1 | | 1.7 | Magnets + Power Supplies | 10% | 4,506 hrs | \$745,317 | 6/1/2015 | 12/28/2015 | ↓ | | 1.8 | Instrumentation Gassner | 28% | 1,216 hrs | \$551,478 | 6/1/2015 | 12/31/2015 | ↓ | | 1.9 | [®] Beam Dump | 0% | 56 hrs | \$9,369 | 8/28/2015 | 9/23/2015 | | | 1.10 | [®] Vacuum | 0% | 1,058 hrs | \$519,500 | 6/1/2015 | 11/30/2015 | ↓ | | 1.11 | [™] Cryogenics | 0% | 2,076 hrs | \$326,730 | 6/1/2015 | 12/31/2015 | — | | 1.12 | [⊕] Controls Jamikowski | 0% | 934 hrs | \$224,058 | 6/1/2015 | 12/31/2015 | — | | 1.13 | Civil Construction | 100% | 0 hrs | \$0 | 6/1/2015 | 6/1/2015 | ♦ 6/1 | | 1.14 | [™] Commissioning | 0% | 7,744 hrs | \$1,963,724 | 12/31/2015 | 7/26/2017 | · · · | | Resource Name | Work | Cost | |--------------------------------|------------|-------------| | ■ Building Trades-Riggers | 42 hrs | \$6,466 | | ■ Building Trades-Carpenters | 84 hrs | \$12,932 | | ■ Building Trades-Electricians | 472 hrs | \$72,664 | | * Central Shops | 498 hrs | \$76,667 | | * Designer | 500 hrs | \$77,355 | | * IT Professional | 880 hrs | \$150,841 | | * Admin | 880 hrs | \$155,619 | | purchases < \$25K | 178,414 | \$276,542 | | [®] Grad Student | 10,560 hrs | \$316,800 | | * Engineer | 2,189 hrs | \$435,545 | | * Technician | 6,771 hrs | \$1,047,541 | | purchases > \$25k | 893,000 | \$1,062,670 | | [™] Scientist | 19,008 hrs | \$4,820,049 | | Project Name | CeC
Experiment | |--------------------------------|-------------------| | Total FTEs | 23.8 | | Unburdened Material Cost (k\$) | \$1,071 | #### Summary - Progress continues on component installation and commissioning. - 112 MHz generated electron beam during RHIC run 15 - Critical deliveries: 704 MHz cavity and undulator magnets - Installation summer 2015 - Main uncertainty is introduced by potential p-A operation during Run16 ### CeC PoP Where scientists and engineers work together! ### **Back-up slides** # In case p-A is inevitable #### Steps - Install the entire CeC beam-line and diagnostics, except the wiggler section - 2. Install a NEG-coated pipe instead of the wiggler section - 3. Propagate full power 20 MeV e-beam to the beam dump, can be used for testing bunched e-cooling - 4. Install wiggler section in parallel to the IP2 and commission it with single shot (low power) beam and low power beam dump - 5. At the end of the RHIC run move the wiggler section in (3-4 days) and run CeC tests ## Initial configuration ## Final configuration ### Resource Loaded Schedule (Detail)